


8


22


promote a lifelong active lifestyle in their students? An analysis by the critical incidents technique in Wallonia. *Congrès Mondial 2008 de l'AIESEP* « Sport pedagogy research, policy and practice: International perspectives in physical education and sports coaching. North meets South, East meets West », Sapporo, 21-25 Janvier.

```
61
```

 Cloes, M., Motter, P., & Van Hoye, A. (2009). Students' perception of the role of their secondary school in promoting an active lifestyle. In, T. Rossi, P. Hay, L. McCuaig, R. Tinning & D. Macdonald (Eds). Proceedings of the 2008 AIESEP World Congress «Sport pedagogy research, policy and practice: International perspectives in physical education and sports coaching. North meets South, East meets West», Sapporo, January 21-25 {cd-rom - ID: 186}. Brisbane: HMS, University of Queensland. Corbin, C.B. (2002). Physical activity for everyone: What every physical educator should know about promoting lifelong physical activity. Journal of Teaching in Physical Education, 21, 2, 128-144. Demetriou, Y., & Höner, O. (2012). Physical activity interventions in the school setting: A systematic review. <i>Psychology of Sport and Exercise</i>, 13, 186-196. Demetriou, Y., & Höner, O. (2012). Physical activity interventions in the school setting: A systematic review. <i>Psychology of Sport and Exercise</i>, 13, 186-196. Erwin, H., Beets, M.W., Centeio, E., & Morrow, Jr. J.R. (2014). Best practices and recommendations for increasing physical activity in youth. <i>JOPERD</i>, 85, 7, 27-34. Dudley, D., Okely, A., Pearson, P., & Cotton, W. (2011). A systematic review of the effectiveness of physical Education Review, 17(3) 353-378.

- Erwin, H., Beighle, A., Carson, R.L., Castelli, D.M. (2013). Comprehensive school-based physical activity promotion: A review. Quest, 65, 412-428. doi: 10.1080/00336297.2013.791872
- Fahey, T.D., Insel, P.M., & Roth, W.T. (2007). En forme et en santé. Mont-Royal, Québec: Modulo.
- Flintoff, A., & Scraton, S. 2001 Stepping into active leisure? Young women's perceptions of active lefestyles and their experiences of school physical education. *Sport, Education and Society*, 6, 1, 5-21
- Gómez-López, M., Granero Gallegos, A., & Baena Extremera, A. (2010). Perceived barriers by university students in the practice of physical activities. *Journal of Sports Science and Medicine*, 9, 374-381.
- Green, K. (2014). Mission impossible? Reflecting upon the relationship between physical education, youth sport and lifelong participation. Sport, Education and Society, 19, 4, 357-375. doi: 10.1080/13573322.2012.683781
- Haag, H. (2004). *Research Methodology for Sport and Exercise Science. A comprehensive Introduction for Study and Research*. Schorndorf: Verlag Karl Hofmann.
- Haerens, L., Kirk, D., Cardon, G., & De Bourdeaudhuij, I. (2011). Toward the Development of a Pedagogical Model for Health-Based Physical Education, *Quest*, 63:3, 321-338. <u>http://dx.doi.org/10.1080/00336297.2011.10483684</u>

```
63
```

 Hardman, K. (2005). Rhetoric and reality school physical education in Europe: The evidence of research. In, F. Carreiro da Costa, M. Cloes & M. Gonzalez Valeiro (Eds.), The art and science of teaching in physical education and sport. A homage to Maurice Piéron (pp.63-87). Cruz Quebrada, Portugal: Faculdade de Motricidade Humana. Hartmann, T., Gerber, M., Lang, C., & Pühse, U. (2015). Gestion du stress. mobilesport.ch, 11. Available on Internet: http://www.mobilesport.ch/sport-des-adultes-fr/theme-du-mois-112015- gestion-du-stress/ Heath, G.W., Parra, D.C., Sarmiento, O.L., Andersen, L.B., Owen, N., Goenka, S., Montes, F., & Brownson, R.C. (2012). Evidence-based intervention in physical activity: lessons from around the world. Physical Activity 3. <i>Lancet</i>, 380, 272–281. Hodges Kulinna, P., Brusseau, T., Cothran, D., & Tudor-Locke, C. (2012). Changing school physical activity: An examination of individual school designed programs. Journal of Teaching in Physical Education, 31, 2, 113- 130. Huts, K., De Knop, P., Theeboom, M. & De Martelaer, K. (2004). Quality Evaluation of School Physical Education in Flanders. In, C. Richter & R. Naul (Eds.), 3. Europäisches Schulsportforum: Qualitätsentwicklung im Schulsport • Velen, 10. – 11 December 2004 (pp. 109-121). Velen: Europäischen Akademie des Sports Velen.
64

